University of Toronto Department of Electrical and Computer Engineering # Impact of Power Management Strategies on Micro-Grid Dynamic Performance #### Reza Iravani Center for Applied Power Electronics (CAPE) 10 King's College Road Toronto, Ontario, Canada, M5S 3G4 Tel: (416) 978 – 7755 Fax: (416) 971 – 2325 Email: iravani@ecf.utoronto.ca #### **O**utline - Definitions - Assumptions - Benchmark System(s) - Investigation Tools - Power Management and DR Controls - Study Results - Conclusions #### **Definitions** - A Distributed Resource (DR) unit includes either a Distributed Generation (DG) unit, a Distributed Storage (DS) unit, or a hybrid of DG and DS units. - A micro-grid is a cluster of loads and distributed resource units serviced by a distribution grid and capable of - operation in a grid-connected mode, - operation in an autonomous (islanded) mode, - ride-through between the above two modes. # Assumptions - Radial distribution system - Dispatchable DR units - No spinning reserve or back-up units - No communications - Frequency deviation (and frequency control) considered ### Benchmark System # Investigation Methods Digital time-domain simulation in PSCAD/EMTDC environment Small-Signal dynamic analysis based on eigen analysis in MATLAB environment # Small-Signal Model # Power Management and DR Controls #### **DR** Controls dq current controllers for an electronically-interfaced DG unit # Power Management Strategies - A Power Management System (PMS) assigns references for real and reactive power components of DR units within a micro-grid to: - share real-/reactive-power among DR units, - (rapidly) respond to small-signal and large-signal disturbances, - determine final operating conditions of DR units to balance power and restore micro-grid frequency, - assist in re-synchronization of an autonomous micro-grid to the main grid. # PMS (Real Power) ARBOR EVO Frequency-droop characteristic and frequency restoration algorithm # PMS (Reactive Power) - Strategy I: Voltage-droop Characteristic - Strategy II:Voltage Regulation - Strategy III: Power Factor Correction - Strategy IV: Hybrid of I to III #### **Case Studies** EVO DG1: 1.47-MW 0.59-MVAr DG2: 1.87-MW 1.06-MVAr DG3: 0.96-MW 0.41-MVAr **Total Demand:** 4.21-MW/2.79-MVAr | Eigen | C ase I | | Case Ⅱ | | |--------|------------|-------------|---------------|-------------| | values | Real (1/s) | Im. (rad/s) | Real (1/s) | Im. (rad/s) | | 1,2 | - 219.556 | ± 2164.05 | - 2298.7 | ± 2139.14 | | 3,4 | - 366.93 | ± 1175.57 | - 290.0 | ± 1278.64 | | 5,6 | - 18.0 | ±725.9 | - 62.6 | ±706.99 | | 7,8 | - 39.56 | ± 507.59 | - 81.71 | ± 456.86 | | 9,10 | - 110.71 | ± 427.52 | - 113.44 | ± 420.54 | | 11,12 | - 1710.09 | ± 389.43 | - 1709.07 | ± 380.86 | | 13,14 | - 748.57 | ± 380.52 | - 747.09 | ± 377.24 | | 15,16 | - 365.37 | ± 386.08 | - 361.29 | ± 374.22 | | 17,18 | - 425.76 | ± 377.0 | - 425.75 | ± 376.98 | | 19,20 | - 56.46 | ± 336.43 | - 143.99 | ± 291.09 | | 21,22 | - 193.0 | ±77.35 | - 112.32 | ± 39.41 | | 23,24 | - 0.738 | ± 9.98 | - 0.86 | ± 10.0 | Case I: Real PMS: frequency-droop, Reactive PMS: voltage-droop characteristics for DG2 and DG3 Case II: Real PMS: same as Case I, Reactive PMS: voltage-droop for DG2 and voltage regulation for DG3 # Eigen Analysis Change in the gain of real power controller for DG2 Change in the gain of real power controller for DG3 # Eigen Analysis Change in the gain of reactive power controller for DG2 # Intentional Islanding Intentional islanding, PMS I # Intentional Islanding Intentional islanding,PMS II and PMS III # Accidental Islanding (Fault) - PMS: PMSI - Disturbance:3-Phase toground fault at t=0.8s # Accidental Islanding (Fault) PMS: PMS II and PMS III #### Disturbance: 3-Phase to ground fault at t=0.8s # **Autonomous Operation** #### **Load Change** - PMS: - Droop characteristics - Disturbance: - Real power of Load-3 is doubled at t=5s # **Autonomous Operation** #### Loss of a Generation Unit - PMS: - Droop characteristics - Disturbance: DG3 is disconnected at t=5s #### Conclusions - Optimized controls and PMS parameters of Dk[®] units can provide satisfactory performance of the microgrid under both grid-connected and islanded modes of operation. - A hybrid of voltage droop, voltage regulation and power factor correction in conjunction with frequency droop and frequency restoration can minimize dynamic interactions among DR units and and assist in microgrid transition between grid-connected and islanded modes.